Anatoxin-a, Cylindrospermopsin, Microcystins/Nodularins, & Saxitoxins Report Project: Washoe County Community Services Department Submitted to: John Hulett Organization: Washoe County Community Services Department Address: P.O. Box 11130 Reno, NV 89520 Email: jhulett@washoecounty.us Sample Receipt Date: 21 September 18 Sample Condition: 7.6 °C upon arrival Report# 180920_Washoe County Community Services Department Date Prepared: 24 September 18 Prepared by: Kamil Cieslik | Sample ID | Site/Description | Collection Date | Collection Time | |-----------|-------------------|-----------------|-----------------| | 1 | Lemmon Lake Inlet | 20 September 18 | 1200 | **Analytes**: Anatoxin-a (ANTX-A), Cylindrospermopsin (CYN), Microcystins/Nodularins (MCs/NODs), Saxitoxin (STX/PSTs) ## **Sample Preparation** ### Water Sample Ultrasonication The sample was received and inverted for 60 seconds to mix. A subset of the sample was sonicated to release toxins and prepared for analyses. ### **Analytical Techniques** #### Enzyme-Linked Immunosorbent Assay (ELISA) #### MCs/NODs A microcystins/nodularins Adda ELISA (Abraxis) was utilized for the quantitative and sensitive congener-independent detection of MCs/NODs (US EPA Method 546 & Ohio EPA DES 701.0). The current method reporting limit is 0.15 ng/mL (ppb) based on kit sensitivity, dilution factors and initial demonstration of capability. ### STX A saxitoxin specific ELISA (Abraxis PN 52255B) was utilized for the detection and quantification of saxitoxin and related analogs (paralytic shellfish toxins – PSTs). The current method reporting limit is 0.05 ng/mL (ppb) based on kit sensitivity and dilution factors. Based on manufacture instructions, the STX ELISA is less cross-reactive to other PSTs and will likely underestimate total PSTs/Saxitoxins. Reported cross-reactivities are as follows: NEO (1.3%), dcSTX (29%), GTX2/3 (23%), GTX5 (23%), dcGTX2/3 (1.4%), dcNEO (0.6%) & GTX1/4 (<0.2%). ### Liquid chromatography mass spectrometry/mass spectrometry (LC-MS/MS) #### ANTX-A The $[M+H]^+$ ion for ANTX-A (m/z 166) was fragmented and the product ions (m/z 91, 131 & 149) were monitored. The sample response was compared to the LFSM response utilizing the quantification ion, m/z 91. An external standard curve was used to determine LFSM returns. #### CYN The $[M+H]^+$ ion for CYN (m/z 416) was fragmented and the product ions (m/z 194, 274, 336) were monitored. The sample response was compared to the LFSM response utilizing the quantification ion, m/z 336. An external standard curve was used to determine LFSM returns. # **Quality Control** Table 1: LFSM QC samples prepared for analyses. | Analyte | Concentration (ng/mL) | Sample ID | QC
Type | Return | |---------|-----------------------|-----------------------|------------|--------| | MC-LR | 1.0 | 1 (Lemmon Lake Inlet) | LFSM | 84% | | CYN | 0.1 | 1 (Lemmon Lake Inlet) | LFSM | 82% | | ANTX-A | 0.1 | 1 (Lemmon Lake Inlet) | LFSM | 107% | | STX | 0.2 | 1 (Lemmon Lake Inlet) | LFSM | 80% | Additional Quality Control/Quality Assurance checks included method blanks, LFBs, and standard curves. | Flag | |--| | Analytical result is estimated due to ineffective quenching. | | Analyte was positively identified; the associated numerical value is estimated. | | The reported result is estimated because the sample was not analyzed within required holding time. | | Analytical result is estimated. Analyte was detected in associated reagent blank as well as the samples. | | Analytical result is estimated. Values achieved were outside calibration range. | | Spiked sample control was outside limits | | The reported result is estimated because the sample exceeded temperature threshold when received | | | | Abbreviations | | | | | | |---------------|--------------------------------------|-------|---------------------------------------|--|--| | NA | Not Applicable | LFSM | Lab Fortified Sample Matrix | | | | MDL | Method Detection Limit | LFSMD | Lab Fortified Sample Matrix Duplicate | | | | MQL | Method Quantification Limit | LD | Lab Duplicate | | | | ND | Not Detected above the MDL | IS | Internal Standard | | | | Blank | Regent Water free from interferences | _ | Not Analyzed | | | | LFB | Lab Fortified Blank | MRL | Method Reporting Limit | | | # **Summary of Results** | Sample ID | MCs/NODs
(ng/mL) | CYN
(ng/mL) | ANTX-A (ng/mL) | STX
(ng/mL) | |-----------------------|---------------------|----------------|----------------|----------------| | 1 (Lemmon Lake Inlet) | ND | ND | ND | ND | | MRL (ng/mL) | 0.15 | 0.05 | 0.05 | 0.05 | | Analyst Initials | KC | MA | MA | KC | | Date Analyzed | 9/24/18 | 9/21/18 | 9/21/18 | 9/21/18 | Submitted by: Mark T. Aubel, Ph.D. Date: September 24, 2018 The results in this report relate only to the samples listed above. This report shall not be reproduced except in full without written approval of the laboratory.